Implementing No Child Left Behind:

2005 High Priority Schools Institute and Title Conference

Improving Achievement and Closing Gap

Making Sense of Adequate Yearly Progress (AYP)

Great Falls, MT
Paul Ruiz, PhD: Principal Partner
The Education Trust, SW
February, 2005
pruiz@edtrust.org

Concept Behind AYP:

- Establish clear goals for student learning.
- Measure whether students are reaching them.
- Hold educators accountable for raising student achievement.
- Commit to making improvements in schools that aren't raising student achievement.

AYP is a signaling device

 It indicates whether schools, districts, and states are on-target with all groups of students.

 If not, AYP identifies which schools and groups of students need the most help.

Steps are taken to help students in schools that do not make AYP.

(i.e., the hard work is just beginning)

AYP is NOT a reform strategy

Anyone who asserts that AYP alone will raise achievement or close gaps is over-selling NCLB

but . . .

Anyone who's ready to say today that we can't meet these goals is underestimating our kids and our schools.

Why do we need AYP?

Prior to NCLB, states were not serious enough about accountability.

Most states only held schools accountable for overall performance.

Howard Bishop Middle School Gainesville, Florida

- 55% African American
- 58% Low Income
- An "A" school under the Florida accountability system
- Did not make AYP for 2003-04

Achievement Gaps at Howard Bishop 2004 Reading Composite

AYP Target= 31%

2004 by The Education Trust, Inc.

B.C. Charles Elementary Newport News, Virginia

- 39% African American
- 35% Low Income
- Fully Accredited under the Virginia accountability system
- Did not make AYP for 2002-03

School Information Partnership, http://www.schoolresults.org

Achievement Gaps at B.C. Charles 2003 Reading/Language Arts Composite

AYP Target= 61%

... And states' growth targets allowed achievement gaps to get bigger.

Farallone View Elementary Cabrillo Unified, California

- 25% Latino
- 22% Low Income
- A successful school under the California accountability system (API)
- Did not make AYP for 2002-03

Achievement Gaps at Farallone View 2003 Math Composite

2004 by The Education Trust, Inc.

Gaps *Grew* From 2002 to 2003 Grade 4 English Language Arts

Gaps *Grew* From 2002 to 2003 Grade 4 Math

Under AYP, a school is not successful unless it is successfully teaching all groups of students.

The public supports this definition of success

How concerned would you be about (the schools in your area/your child's school) under the following circumstances?

Most of the students in the school are meeting state standards but African American and Hispanic students are not.

75

The public supports this definition of success

Is it "OK" or "Not OK" to consider a school to be making adequate progress if only special education students are not meeting state standards?

The public supports this definition of success

Is it "OK" or "Not OK" to consider a school to be making adequate progress if only limited English roficient students are not meeting state standards?

More than 100 African American and Latino superintendents, the **Council of the Great City** Schools, and other education leaders have spoken up in support of NCLB's accountability provisions.

33 of 47 Chief State School Officers believe that NCLB will improve student learning

To what extent do you believe that, over time, the NCLB accountability requirements will result in increased student achievement?

2004 by The Education Trust, Inc.

Source: Center on Education Policy, January 2004

Across the country, schools are rising to the challenge of educating *all* students to high standards.

Centennial Place Elementary School Atlanta Public Schools

- 91% African American
- 79% Low Income
- In 2002, performed in the top 7% of Georgia schools in 4th grade reading
- In 2002, performed in the top 12% of Georgia schools in 4th grade math
- Made AYP for 2003-04

High Achievement at Centennial Place 2004 Reading Composite

AYP Target= 60%

T. Ryland Sanford Elementary Newport News, Virginia

- 54% African American
- 55% Low Income
- In 2002, performed in the top 20% of Virginia schools in grade 5 math
- Fully Accredited under the Virginia accountability system
- Made AYP for 2002-03

Closing Gaps at Sanford 2003 Reading/Language Arts Composite

解

2004 by The Education Trust, Inc.

Devon Aire Elementary Miami, Florida

- 61% Latino
- 27% Low Income
- 15% English Language Learners
- 9% Students with Disabilities
- In 2002, performed in the top 5% of Florida schools in 5th grade reading and math
- An "A" school under the Florida accountability system
- Made AYP for 2003-04

High Achievement at Devon Aire 2004 Reading Composite

AYP Target= 31%

邻

2004 by The Education Trust, Inc.

Safe Harbor recognizes schools that are making significant improvement, even if they haven't met state-established AYP goals.

Leschi Elementary Seattle, Washington

- 79% African American
- 72% Low Income
- Made AYP for 2002-03

Achievement at Leschi 2003 Reading Composite

AYP Target= 56.2%

解

2004 by The Education Trust, Inc.

32

All Students and Low Income Students Made Safe Harbor in Reading

All Students and Low Income Students Made Safe Harbor in Reading

- 70% below proficient in 2002
- 58% below proficient in 2003
- 17% reduction in the percent of students below proficient from 2002 to 2003

AYP is having positive effects on schools and systems

Charles Carroll Barrister Elementary Baltimore, Maryland

- 55% African American
- 93% Low Income
- Expected to exit In Need of Improvement Status in 2004-05

Raising Achievement for All at Barrister 2003 and 2004 Reading Composite

Charlotte-Mecklenburg, North Carolina Raising Achievement, Closing Gaps Grade 3 Math

Delaware Raising Achievement, Closing Gaps Grade 5 Reading

Michigan Raising Achievement, Closing Gaps Grade 8 Math

Maryland Raising Achievement, Closing Gaps Grade 3 Reading

Pennsylvania Raising Achievement, Closing Gaps Grade 8 Reading

New York Raising Achievement, Closing Gaps Elementary Level Math

Arizona Raising Achievement, Closing Gaps AIMS Grade 3 Math

Mississippi Raising Achievement, Closing Gaps Grade 3 Math

1 21

12

Despite their concerns, superintendents and principals admit that NCLB has brought about positive change in their schools.

83% of superintendents and 75% of principals report they are "more focused on curriculum, teaching, mentoring and professional development than ever before."

SOURCE: Rolling Up Their Sleeves, Public Agenda Survey in Alliance for Excellent Education Newsletter, January 2004.

And, teachers are more satisfied with teaching than they've been in the last 19 years

"This is the highest rating recorded since Harris polls began asking about teacher satisfaction in 1984."

"Instruction is now really focused. .. Standards have really helped us focus on what and how we are going to teach."

Lynette Slazman, Elementary School Principal, *The Rocky Mountain* Collegian, 3/10/04

"Much to our surprise, attitudes really had changed considerably since NCLB. There are high expectations and we did not have to twist any arms."

Ricki Sabia, parent, special education expert and advocate re: finding it much easier to get her fifth grader at Cloverly Elementary School in Silver Spring into mainstream classes despite his learning disabilities, Reporter Jay Matthews, Washington Post, 3/9/04

AYP is also improving the quality and availability of public information.

Kansas online state report card

Maryland online school report card

AYP Overview • Reading Proficiency • MATHEMATICS PROFICIENCY • Reading Participation • Mathematics Participation • Attendance

Howard County (LEA:13) Talbott Springs Elementary (ID:0609)

2004 by The Education Trust, Inc.

But all of us need to monitor this data.

Connecticut State-reported high school graduation rates vs. graduation rates calculated from the federal Common Core of Data

New regulations have made AYP more sensitive to some of the challenges facing public schools.

New provisions for students with disabilities

- 1% of all students (about 9% of all students with disabilities) at the district and state levels can take alternate assessments based on individualappropriate standards.
- Districts and states can apply for a waiver to exceed the 1% cap where necessary.
- The 1% cap does not apply at the school level.

New provisions for students with limited English proficiency

- LEP students' achievement scores from their first year in an American school are not counted in AYP determinations.
- The scores of previously LEP students can be counted in the LEP category for an additional two years for AYP purposes.

New provisions for test participation

- Participation rates can be averaged over the past two or three years in AYP calculations.
- Students who do not participate in state assessments because of a medical emergency are not included in participation rate calculations.

AYP provides a framework for identifying challenges and targeting improvement efforts.

The right- and the responsibility - to determine how to address a school's particular needs remains with state and local educators and officials.

The only non-negotiables for schools in need of improvement are choice and supplemental services for low-income students.

Local officials retain tremendous discretion to implement aggressive or mild interventions, depending on facts and professional judgment.

Will AYP work?

In the end, it depends on our beliefs about what's possible for students and schools.

"I have difficulty with the standards because they're so unattainable for so many of our students . . . We just don't have the same kids they have on Long Island or Orchard Park."

"They may as well have decreed that pigs can fly . . . I think the State Board of Education is dealing with reality, not myth. Some of these politicians just have their heads in the sand."

-Wayne Johnson, CTA President Los Angeles Times August 6, 2002

Think about the messages in what they say...

- To parents...about whose kids matter;
- To students...about how much educators think they can learn; and,
- To teachers...about whether they even have to try.

Other leaders are talking about the challenge in very different ways....

"Until the gap is closed, our work is not done."

Des Moines Superintendent Eric Witherspoon, Des Moines Register, 4/15/03

"People for the first time are really beginning to see the groups of kids who have been falling behind. The focus on these kids is a big advantage of testing subgroups for adequate yearly progress."

Alyssa Pearson, Title I senior coordinator for the Colorado Department of Education, The Rocky Mountain Collegian, 3/10/04 67

"At the end of the day, we are responsible for every child. Will we do it? Certainly. Will we look good early on? I doubt it."

-Superintendent, Wake County June 2, 2002 News and Observer (NC)

"If you really have a focus on doing what is in the best interests of all children, then AYP goals sort of fall in place."

Durham Public Schools Associate Superintendent Carl Harris (Reporter: Michael Petrocelli, The Herald-Sun, 7/15/04)

"This new era is not just a matter of kids having access to school... This new era is about how we're going to make sure all kids learn."

Andy Tompkins, Kansas Department of Education Commissioner, *Topeka Capital Journal*, 7/8/03

The Education Trust www.edtrust.org

pruiz@edtrust.org 210-979-0575

